

Online Faculty Development Programme

The Internal Quality Assurance Cell (IQAC) and the Department of Computer Science of St. Albert's College (Autonomous), Ernakulam is organising

7 Day National level Online Faculty Development Programme on

Outcome Based Education and Essential AI Tools for Teachers

in association with The Kerala State Higher Education Council

Prof. Dr. Rajan Gurukkal
Vice Chairman
Kerala State Higher Education Council

Prof. Dr. Rajan Varughese
Member Secretary
Kerala State Higher Education Council

Rev. Dr. Antony Thoppil
Chairman
St. Albert's College (Autonomous)

Dr. Bijoy V M
Principal,
St. Albert's College (Autonomous)

02nd to 09th November 2023 (7 Days)
Live sessions: 07:00 pm to 09:00 pm IST

FREE Registration for Online Sessions

(those who are unable to attend the live session can watch the recordings of same)

Additional sessions on ChatGPT for Educators

- Recordings of the sessions and other Reference materials will be available through LMS
- Hands-on Activities and assessments through LMS
- FDP certificate issued from the college

Fee for LMS access and processing of Certificate: **INR 500/-**

Who should participate

Faculty Members from Universities and any educational Institutions

Key Takeaways

- Concepts of OBE, Design, Mapping and Attainment Calculation of Outcomes
- Best Practices in OBE Implementation, Analytics Reports & Tools for Accreditation
- Innovative Teaching, Learning and Assessment strategies using ChatGPT & AI Tools

Coordinators

Dr. Krishnakumar K S
IQAC Coordinator

Dr. Sajeesh TH
Dean
Academics

Dr. Jithin Benedict
Dean
Training and Development

Ms. Amrutha N
HoD
Department of Computer Science

Contact: LMS and Registration - 9020592530 (Mr. Jaimon Kuriakose)

This National level online FDP on **OBE and Essential AI Tools for Teachers** is being organised by the Internal Quality Assurance Cell and the Department of Computer Science of St. Albert's College (Autonomous), Ernakulam in association with The Kerala State Higher Education Council. Spread across seven days, the FDP sessions will be delivered through live webinars and also through hands-on activities through Learning Management Portal (LMS).

FDP Outcomes

On completion of this FDP, the faculty members will be able to:

- Identify the relevance and scope of OBE
- Formulate PO's, PSO's and CO's appropriately
- Prepare an appropriate course design for OBE
- Calculate attainment of CO's, PSO's and PO's related to the Programme
- Apply tools to prepare various analytics reports on OBE for Accreditation
- Learn Innovative Teaching Methods, and their execution through ChatGPT
- Develop Creativity and Critical Thinking skills in both teachers and students

Resource Persons

Prof Anil Ramachandran
MA, MBA, M.Phil, Ph.D

Director, Research and Development Cell, Kannur University
Professor and Head, School of Physical Education and Sports Sciences, Kannur University
Former Director, IQAC and Former Registrar (In Charge), Kannur University
Consultant Sports psychologist and Secretary General of Sports Psychology Association of India

Dr. Mendus Jacob
M.Sc., M.Phil., Ph.D., MIOd

Professor & Director MCA, Marian College, Kuttikkanam (Autonomous)
Former Director of School of Applicable Mathematics, M.G. University.
M.D & C.E.O - ipsr solutions limited
Academician and Entrepreneur with 35+ years of experience.
Resource Person for FDPS in OBE, NEP, Accreditation etc.

Dr. Sunil Job K.A
M.Sc, M.Ed, M.Phil, Ph.D., RHCE

Adjunct Faculty, Marian College, Kuttikkanam (Autonomous)
Former College Principal and an OBE Specialist
Resource person for National conferences and FDPs.
Chief of Academic Solutions - IPSR
Academician with 30+ years of experience

Dr. Suresh Namboothiri
M.Tech, MBA, Ph.D.

A Product development specialist with 30+ years of experience
Sought after interviewer for senior positions of leading companies
Former COO, Tata Motors and Part of the team that developed India's first car - Tata Indica.
Founder member- Espoir Technologies, Pune

FDP Registration

Registration form (Submit your details to get the link to join the online sessions):

[Click here > t.ly/R773D](https://t.ly/R773D)

Processing Fee (Fee for LMS access and processing of Certificate): **Pay INR 500/-**

online to the **following account** and share the transaction details

through whatsapp to **9020592530**

Scan this QR Code to Pay >

Account No : 007403836732190005
IFSC : CSBK0000074
Account Name : ST ALBERTS COLLEGE - CONSULTANCY
Bank : Catholic Syrian Bank, Banerji Road

Additional Privilege for Paid Participants

Complimentary access to [QuestionPaper.ai](https://www.questionpaper.ai) - an AI powered Question Paper Generation Tool, set to transform the way teachers create OBE focused and CO mapped question papers, making the process more efficient and effective